
Chart of Protestant Reformers

This chart provides basic facts on notable reformers and leaders in the Protestant Reformation. A few Catholics, like Bucer and

Erasmus, are included here because of their importance in the Protestant Reformation. Click links in the chart for biographies and

other information.

Image Name(s) Birth Death
Cause of

Death
Education Vocation(s)

Associated

Tradition
Works Overview

James Arminius;

Jacobus

Arminius; Jacob

Hermansz

1560

Oudewater,

Netherlands

1609

Leiden,

Netherlands

Natural

causes

Leiden,

Basel,

Geneva

professor at

Leiden,

theologian

Reformed

Orations;

Declaration

of Sentiments;

Apology;

Disputations

Rejected Calvinist

predestination; laid

theological

foundation for

John Wesley.

Theodore Beza 1519 1605
Natural

causes
Orleans

professor of

Greek at

Geneva,

minister,

theologian

Reformed

Confession of

the Christian

Faith; On the

Rights of

Magistrates

Succeeded Calvin

as religious leader

of Geneva.

Hardened Calvin's

doctrine of

predestination.

Discovered Codex

Bezae.

Martin Bucer;

Martin Butzer
1491

Feb. 28,

1551

Cambridge,

England

Natural

causes;

body

exhumed

and burnt

in 1557.

Heidelberg

former

Dominican

monk,

professor of

Divinity at

Cambridge

Lutheran

Known as the

Peacemaker of the

Reformation.

Humanist. Led

Reformation in

Strasbourg. Tried

to reconcile

Lutherans,

Reformed and

Catholics.

Heinrich

Bullinger

Jul. 18, 1504

Bremgarten,

Switzerland

Sept. 17,

1575

Zurich,

Switzerland

Natural

causes
Cologne theologian Reformed

first and

second

Helvetic

Confessions

Influenced by

Erasmus, Luther,

Melanchthon.

Succeeded Zwingli

at Zurich. Opposed

presbyterianism.

John Calvin; Jean

Cauvin

1509

Noyon,

France

1564

Geneva,

Switzerland

Natural

causes

Paris and

Orleans

professor,

minister
Reformed

Institutes of

the Christian

Religion

Led Geneva;

developed doctrine

of sovereignty of

God

Thomas Cranmer

1489

Nottinghamshire,

England

Mar. 21,

1556

Oxford,

England

Burned at

the stake
Cambridge

Archbishop

of

Canterbury

Anglican

first and

second Book

of Common

Prayer;

Thirty-Nine

Articles

Played large role in

English

Reformation.

Involved in Henry

VIII's divorce; was

burned at the stake

under Queen Mary

after recanting his

recantation.

Thomas

Cromwell
c. 1485

July 28,

1540

Beheaded

for

treason

unknown

Member of

Parliament,

vicar-

general

Anglican none

Supervised

dissolution of

monasteries.

Attempted

marriage alliance

between Henry

VIII and German

Lutherans.

http://www.religionfacts.com/christianity/people/calvin.htm
http://www.religionfacts.com/christianity/people/cranmer.htm

Desiderius

Erasmus;

Erasmus of

Rotterdam;

Erasmus

Roterodamus

c. 1469

Rotterdam,

Netherlands

1536

Basel,

Switzerland

Natural

causes

Gouda and

Deventer

humanist

scholar
Catholic

Praise of

Folly;

Handbook of

the Christian

Soldier;

Complaint of

Peace; On

Free Will

Moderate reformer;

witty satirist;

translated Latin

Bible into Greek.

George Fox

1624

Fenny Drayton,

Leicestershire,

England

Jan. 13,

1691

Natural

causes
none shoemaker Quaker Journal

Founder of the

Society of Friends

(Quakers).

Emphasized the

Inner Light of

Christ. Frequent

missionary

journeys.

Jan Hus; John

Huss

1373

Husinec, Czech

Republic

July 6,

1415

Constance,

Germany

Burned at

the stake
Prague

priest,

professor of

philosophy

at Prague

Catholic

(pre-

Reformation)

Influenced by

Wycliffe.

Emphasized right

living over

sacraments.

Opposed

veneration of

images and

indulgences.

Became national

hero.

John Knox

c. 1514

Haddington,

Scotland

1572
Natural

causes

Glasgow

and St.

Andrews

priest,

notary,

private

tutor,

preacher

Reformed

The First

Blast of the

Trumpet

Against the

Monstrous

Went to Geneva in

1553, influenced

by Calvin.

Returned to

Scotland in 1559

Regiment of

Women;

History of the

Reformation

of Religion in

Scotland

and led Scottish

Reformation.

Hugh Latimer c. 1485

Oct. 16,

1555

Oxford,

England

Burned at

the stake
Cambridge

Bishop of

Worcester
Anglican

Many

sermons;

most famous

is "Of the

Plough"

Twice imprisoned

by Henry VIII.

Leading preacher

under Edward VI.

Burned at the stake

under Mary Tudor.

Martin Luther;

Martin Luder

1483

Eisleben,

Germany

1546

Eisleben,

Germany

Natural

causes
Leipzig

professor,

priest
Lutheran

95 Theses;

Freedom of a

Christian;

Bondage of

the Will;

Smaller and

Larger

Catechisms

Sparked the

Reformation by

protesting against

indulgences.

Taught justification

by faith alone,

authority of

scripture alone.

Married former

nun.

Philip

Melanchthon;

Philip

Schwartzerdt

("Black earth")

1497 1560
Natural

causes

Heidelberg

and

Tubingen

professor of

Greek at

Wittenberg

Lutheran
Loci

Communes

Luther's colleague

at Wittenburg.

Attempted

reconciliation with

Reformed and

Catholics.

Systematized

Luther's theology.

http://www.religionfacts.com/christianity/people/luther.htm

Nicholas Ridley c. 1500 1555
Burned at

the stake
Cambridge

chaplain to

Cranmer

and Henry

VIII,

Bishop of

London

Helped

produce Book

of Common

Prayer

Burned at the stake

with Latimer.

Menno Simons 1496 1561
Natural

causes

parish

priest

Anabaptist

(Mennonite)

Taught believers'

baptism, non-

resistance,

symbolic

Eucharist. Founder

of Mennonites.

Philip Jakob

Spener

1635

Alsace
1705

Natural

causes
Strasbourg preacher

Lutheran,

Pietist
Pia Desideria

Founder of

Pietism.

William Tyndale;

William Tindale;

William Huchyns

c. 1494

Oct. 6,

1536

Brussels,

Belgium

Strangled

and

burned at

the stake

Oxford

and

Cambridge

translator Anglican

English

translation of

NT;

Obedience of

a Christian

Man; Parable

of the Wicked

Mammon

Lived in exile on

the Continent,

where he published

English NT.

Executed.

John Wesley

June 17, 1703

Epworth,

Lincolnshire,

England

Mar. 2,

1791

London,

England

Natural

causes
Oxford

Anglican

minister,

founder of

Methodism

Anglican,

Methodist

A Plain

Account of

Christian

Perfection;

Advice to a

People Called

Methodist

Founded

Methodism;

adopted Arminian

doctrine of free

will; emphasized

sanctification.

John Wycliffe;

John Wyclif

c. 1330

Yorkshire,

England

Dec. 31,

1384

Oxford,

England

Natural

causes;

body

exhumed

and burnt

in 1415

Oxford

professor,

theologian,

philosopher

at Oxford

Catholic

(pre-

Reformation)

On the

Church; On

the Truth of

Sacred

Scripture

Translated Bible

into English;

rejected many

Catholic practices;

sent out preachers

called Lollards.

Posthumously

declared heretic .

Ulrich Zwingli;

Huldrych Zwingli

Jan. 1, 1484

Wildhaus,

Switzerland

Oct. 11,

1531

Kappel

(near

Zurich),

Switzerland

Killed in

battle

against

Catholic

cantons.

Bern,

Vienna

and Basel

priest,

military

chaplain,

People's

Preacher at

Zurich's

Old Minster

Reformed

On True and

False

Religion; 67

Conclusions;

Concerning

Freedom and

Choice of

Food; The

Clarity and

Certainty of

the Word of

God

Introduced

reformation ideas

to Zurich and

throughout

Switzerland. Said

nothing should be

believed or

practiced that is not

in the Bible.

Argued with

Luther over the

Eucharist.

Persecuted

Anabaptists.

http://www.religionfacts.com/christianity/people/wycliffe.htm

